

Standard Simulation Variable Names

Modeling and Simulation Technical Committee

August 2006

This table is meant to contain simulation variables that are independent of the particular vehicle type being simulated. These variables are tailored towards aircraft simulation.

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		eulerAngle_d(3) eulerAngle_r(3) (euler_angle_d(3))	Vector of the roll, pitch, and yaw Euler angles defined below						
1	<input type="checkbox"/>	PHI	rollEulerAngle_d rollEulerAngle_r (roll_euler_angle_d)	RWD		-180	180	2	
2	<input type="checkbox"/>	THET	pitchEulerAngle_d pitchEulerAngle_r	ANU		-90	90	2	
3	<input type="checkbox"/>	PSI	yawEulerAngle_d yawEulerAngle_r	ANR		-180	180	2	
		eulerAngleRate_d(3) eulerAngleRate_r(3) (euler_angle_rate_d(3))	Vector of the roll, pitch, and yaw Euler angle rates defined below						
7	p	PHID	rollEulerAngleRate_rs-1 frame	RWD					
8	q	THED	pitchEulerAngleRate_rs-1 frame	ANU					
9	r	PSID	yawEulerAngleRate_rs-1 frame	ANR					
10		SPHI	rollEulerAngleSine	RWD		-1.0	1.0		
11		CPHI	rollEulerAngleCosine	RWD		-1.0	1.0		
12		STHT	pitchEulerAngleSine	ANU		-1.0	1.0		
13		CTHT	pitchEulerAngleCosine	ANU		-1.0	1.0		

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
14	SPSI	yawEulerAngleSine	Sine Of Euler Yaw Angle	ANR		-1.0	1.0		
15	CPSI	yawEulerAngleCosine	Cosine Of Euler Yaw Angle	ANR		-1.0	1.0		
		TEToB(3,3)	The FE to Body transformation matrix composed of the elements defined below						
16	T11	FEToBT11	CTHT*CPSI (FE To B) axis transformation element						
17	T21	FEToBT21	SPHI*STHT*CPSI - CPHI*SPSI (FE To B) axis transformation element						
18	T31	FEToBT31	CPHI*STHT*CPSI + SPHI*SPSI (FE to B) axis transformation element						
19	T12	FEToBT12	CTHT*SPSI (FE to B) axis transformation element						
20	T22	FEToBT22	SPHI*STHT*SPSI + CPHI*CPSI (FE to B) axis transformation element						
21	T32	FEToBT32	CPHI*STHT*SPSI - SPHI*CPSI (FE to B) axis transformation element						
22	T13	FEToBT13	-STHT (FE to B) axis transformation element						
23	T23	FEToBT23	SPHI*CTHT (FE to B) axis transformation element						
24	T33	FEToBT33	CPHI*CTHT (FE to B) axis transformation element						
25	ALFA	angleOfAttack_d	Angle Of Attack, Body axis	ANU					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		angleOfAttack_r							
26	BETA	angleOfSideslip_d	Sideslip Angle, Body axis	ANL					
		angleOfSideslip_r							
29	ALFD	angleOfAttackRate_rs-1	Angle Of Attack Rate, Body axis	ANU					
30	BETD	angleOfSideslipRate_rs-1	Sideslip Angle Rate	ANR					
31	SALPH	sineAngleOfAttack	Sine Of Angle Of Attack	ANU		-1.0	1.0		
32	CALPH	cosineAngleOfAttack (cosine_angle_of_attack)	Cosine Of Angle Of Attack	ANU		-1.0	1.0		
33	SBETA	sineAngleOfSideslip (sine_angle_of_attack)	Sine Of Sideslip Angle	ANL		-1.0	1.0		
34	CBETA	cosineAngleOfSideslip (cosine_angle_of_sideslip)	Cosine Of Sideslip Angle	ANL		-1.0	1.0		
35	γ_v	GAMV	flightPathAngle_r flightPathAngle_d (flight_path_angle_r)	ANU		-p/2	p/2	10)	3 1.3.5.2
36	γ_H	GAMH	flightPathAzimuth_r flightPathAzimuth_d (flight_path_azimuth_r) (Ground_Track_Velocity_Angle)	CWFN		-p	p	10)	3 1.3.5.1
		s_bodyAngularRate_rs-1(3)	Vector of body axis angular rates						
		s_bodyAngularRate_ds-1(3)	comprised of the three components as						
		(s_body_angular_rate_rs-1(3))	defined below.						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
37	p	s_PB	s_bodyRollRate_rs-1 s_bodyRollRate_ds-1 (s_body_roll_rate_rs-1)	State, Aircraft Roll Velocity, Body Frame	RWD		10)	3	
38	q	s_QB	s_bodyPitchRate_rs-1 s_bodyPitchRate_ds-1 (s_body_pitch_rate_rs-1)	State, Aircraft Pitch Velocity, B-frame	ANU		10)	3	
39	r	s_RB	s_bodyYawRate_rs-1 s_bodyYawRate_ds-1 (s_body_yaw_rate_rs-1)	State, Aircraft Yaw Velocity, B-frame	ANR		10)	3	
		sd_bodyAngularAcceleration_rs-2(3) sd_bodyAngularAcceleration_ds-2(3) (sd_body_angular_acceleration_rs-2(3))	Vector of body axis angular accelerations comprised of the three components as defined below.						
40	p	sd_PBD	sd_bodyRollAcceleration_rs-2 sd_bodyRollAcceleration_ds-2 (sd_body_roll_acceleration_rs-2)	State derivative, Aircraft Roll Acceleration, B-frame	RWD				
41	q	sd_QBD	sd_bodyPitchAcceleration_rs-2 sd_bodyPitchAcceleration_ds-2 (sd_body_pitch_acceleration_rs-2)	State derivative, Aircraft Pitch Accel, B- frame	ANU				
42	r	sd_RBD	sd_bodyYawAcceleration_rs-2 sd_bodyYawAcceleration_ds-2 (sd_body_yaw_acceleration_rs-2)	State derivative, Aircraft Yaw Acceleration, B-frame	ANR				
		s_bodyVelocity_fs-1(3)	Vector of body axis translational velocities						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		s_bodyVelocity_ms-1(3) (s_body_velocity_fs-1(3))	comprised of the three components as defined below.						
43	U _B	s_UB	s_bodyXVelocity_fs-1 s_bodyXVelocity_ms-1 (s_body_x_velocity_fs-1)	State, X-velocity B-frame.	FWD		10)	3	1.4.4
44	V _B	s_VB	s_bodyYVelocity_fs-1 s_bodyYVelocity_ms-1 (s_body_y_velocity_fs-1)	State, Y-velocity B-frame	RT		10)	3	1.4.4
45	W _B	s_WB	s_bodyZVelocity_fs-1 s_bodyZVelocity_ms-1 (s_body_z_velocity_fs-1)	State, Z-velocity B-frame	DWN		10)	3	1.4.4
		bodyTurbulenceVelocity_fs-1(3) bodyTurbulenceVelocity_ms-1(3) (body_turbulence_velocity_fs-1(3))	Vector of body axis translational turbulence velocities comprised of the three components as defined below.						
46	U _{TURB}	UTURB	bodyXTurbulenceVelocity_fs-1 bodyXTurbulenceVelocity_ms-1 (body_x_turbulence_velocity_fs-1)	X-velocity Turb. Component, B-frame	FWD				
47	V _{TURB}	VTURB	bodyYTurbulenceVelocity_fs-1 bodyYTurbulenceVelocity_ms-1 (body_y_turbulence_velocity_fs-1)	Y-velocity Turb. Component, B-frame	RT				
48	W _{TURB}	WTURB	bodyZTurbulenceVelocity_fs-1 bodyZTurbulenceVelocity_ms-1 (body_z_turbulence_velocity_fs-1)	Z-velocity Turb. Component, B-frame	DWN				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		FEVelocity_fs-1(3)	Vector of Fixed Earth (FE) axis						
		FEVelocity_ms-1(3)	translational velocities comprised of the						
		(FE_velocity_fs-1(3))	three components as defined below.						
49	V _N	VN	FEXVelocity_fs-1	NORTH					
			FEXVelocity_ms-1						
			(FE_x_velocity_fs-1)						
50	v _E	VE	FEYVelocity_fs-1	EAST					
			FEYVelocity_ms-1						
			(FE_y_velocity_fs-1)						
51	V _D	VD	FEZVelocity_fs-1	DOWN					
			FEZVelocity_ms-1						
			(FE_z_velocity_fs-1)						
		GEVelocity_fs-1(3)	Vector of Geocentric Earth (GE) Fixed						
		GEVelocity_ms-1(3)	axis translational velocities comprised of						
		(GE_velocity_fs-1(3))	the three components as defined below.						
49	V _N	VNGE	GEXVelocity_fs-1	NORTH					
			GEXVelocity_ms-1						
			(GE_x_velocity_fs-1)						
50	v _E	VEGE	GEYVelocity_fs-1	EAST					
			GEYVelocity_ms-1						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		(GE_y_velocity_fs-1)	rotating earth]						
51	V _D	VDGE	GEZVelocity_fs-1 GEZVelocity_ms-1 (GE_z_velocity_fs-1)	Downward Velocity Toward Earth Center,Geocentric Earth Fixed Axis System (GE) [oblate spheroid rotating earth]	DOWN				
52	V _T	VDOT	totalInertialAccel_fs-2 totalInertialAccel_ms-2 (total_inertial_accel_fs-2)	Rate of change of inertial velocity, FE (flat earth or local) frame or GE frame, whichever applies	NSC				
53	V _T	VT	totalInertialVelocity_fs-1 totalInertialVelocity_ms-1 (total_inertial_velocity_fs-1)	Total Velocity, FE (flat earth or local) frame or GE frame, whichever applies	NSC				
54	V _{RG}	VG	groundSpeed_fs-1 groundSpeed_ms-1 (ground_speed_fs-1)	Vehicle velocity relative to the ground, Ground Speed, FE (flat earth or local) frame or GE frame, whichever applies. For GE frame, groundspeed is relative to the ground location directly under the aircraft.	NSC				
55	V _{rw}	VRW	trueAirspeed_fs-1 trueAirspeed_ms-1 (true_airspeed_fs-1)	Vehicle Velocity relative to the wind (true airspeed)	NSC				
56	M _N	XMACH	mach (mach)	Mach Number of the aircraft	NSC				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.						
57	V _{NRW}	VNRW	velocityXRelativeToWind_fs-1 velocityXRelativeToWind_ms-1 (velocity_x_Relative_To_Wind_fs-1)	North Relative Velocity Vn-vnw FE (flat earth or local) frame or GE frame, whichever applies. For GE frame, groundspeed is relative to the ground location directly under the aircraft.	NORTH				
58	V _{ERW}	VERW	velocityYRelativeToWind_fs-1 velocityYRelativeToWind_ms-1 (velocity_y_Relative_To_Wind_fs-1)	East Relative Velocity Ve-vew FE (flat earth or local) frame or GE frame, whichever applies. For GE frame, groundspeed is relative to the ground location directly under the aircraft.	EAST				
59	V _{DRW}	VDRW	velocityZRelativeToWind_fs-1 velocityZRelativeToWind_ms-1 (velocity_z_Relative_To_Wind_fs-1)	Down Relative Velocity Vd-vdw FE (flat earth or local) frame or GE frame, whichever applies. For GE frame, groundspeed is relative to the ground location directly under the aircraft.	DOWN				
60	V _{EQ}	VEQ	equivalentAirspeed_nmih-1 (equivalent_airspeed_nmih-1)	Equivalent Airspeed, nautical miles per hour	NSC				
			Vector of Geocentric Earth (GE) or Flat Earth (FE) translational velocities comprised of the three components as						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
defined below.									
61	W _N	VNW	windXVelocity_fs-1 windXVelocity_ms-1 (wind_x_velocity_fs-1)	North component of wind velocity FE (flat earth or local) frame or GE frame, whichever applies.	TO				
62	W _E	VEW	windYVelocity_fs-1 windYVelocity_ms-1 (wind_y_velocity_fs-1)	East component Of Wind Velocity FE (flat earth or local) frame or GE frame, whichever applies.	TO				
63	W _D	VDW	WindZVelocity_fs-1 WindZVelocity_ms-1 (wind_z_velocity_fs-1)	Down Component Of Wind Velocity FE (flat earth or local) frame or GE frame, whichever applies.	TO				
64	W _T	VTW	windVelocity_fs-1 windVelocity_ms-1 (wind_velocity_fs-1)	Total Wind Velocity, FE (flat earth or local) frame or GE frame, whichever applies.	NSC				
65	h	ALTD	altitudeRate_fs-1 altitudeRate_ms-1 (altitude_rate_fs-1)	Altitude Rate Of Change FE (flat earth or local) frame or GE frame, whichever applies.	DOWN				
66		XLOND	longitudeRate_rs-1 longitudeRate_ds-1 (longitude_rate_rs-1)	Longitude Rate Of Change FE (flat earth or local) frame or GE frame, whichever applies.	WEST				
67		XLATD	latitudeRate_rs-1	Latitude Rate Of Change	NORTH				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		latitudeRate_ds-1 (latitude_rate_rs-1)	FE (flat earth or local) frame or GE frame, whichever applies.						
68	h	ALT	altitudeMSL_f altitudeMSL_m (altitude_MSL_f)	UP					
69		XLON	GELongitude_r GELongitude_d FELongitude_r FELongitude_d (ge_longitude_r)	WEST					
70		XLAT	GELatitude_r GELatitude_d FELatitude_r FELatitude_d (ge_latitude_r)	NORTH					
71		SLAT	sineLatitude (sine_latitude)	NORTH					
72		CLAT	CosineLatitude (Cosine_Latitude)	NORTH					
<p>Vector of Geocentric Earth (GE) or Flat Earth (FE) translational accelerations</p>									

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			comprised of the three components as defined below.						
73	V _N	VND	FEaxisXAccel_fs-2 FEaxisXAccel_ms-2 (FEaxis_x_accel_fs-2) or GEaxisXAccel_fs-2 GEaxisXAccel_ms-2 (GEaxis_x_accel_fs-2)	North Acceleration Over Earth	NORTH				
74	V _E	VED	FEaxisYAccel_fs-2 FEaxisYAccel_ms-2 (FEaxis_y_accel_fs-2) or GEaxisYAccel_fs-2 GEaxisYAccel_ms-2 (GEaxis_y_accel_fs-2)	East Acceleration Over Earth	EAST				
75	V _D	VDD	FEaxisZAccel_fs-2 FEaxisZAccel_ms-2 (FEaxis_z_accel_fs-2) or GEaxisZAccel_fs-2 GEaxisZAccel_ms-2 (GEaxis_z_accel_fs-2)	Down Acceleration Toward Earth surface or center	DOWN				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.						
76	AX	bodyXCgAccel_fs-2 bodyXCgAccel_ms-2 (body_x_cg_accel_fs-2)	X Acceleration Of A/c C.g. (body axis) Includes the gravity vector. Is this actually body?	FWD					
77	AY	bodyYCgAccel_fs-2 bodyYCgAccel_ms-2 (body_y_cg_accel_fs-2)	Y Acceleration Of A/c C.g. (body axis) Includes the gravity vector.	RT					
78	AZ	bodyZCgAccel_fs-2 bodyZCgAccel_ms-2 (body_z_cg_accel_fs-2)	Z Acceleration Of A/c C.g. (body axis) Includes the gravity vector.	DOWN					
			Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.						
79	AXP	bodyXPilotAccel_fs-2 bodyXPilotAccel_ms-2 (body_x_pilot_accel_fs-2)	X Acceleration Of Pilot reference point (body axis)	FWD					
80	AYP	bodyYPilotAccel_fs-2 bodyYPilotAccel_ms-2 (body_y_pilot_accel_fs-2)	Y Acceleration Of Pilot reference point(body axis)	RT					
81	AZP	bodyZPilotAccel_fs-2 bodyZPilotAccel_ms-2	Z Acceleration Of Pilot reference point(body axis)	DOWN					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
82	G	(body_z_pilot_accel_fs-2) localGravity_fs-2 localGravity_fs-2 (local_gravity_fs-2)	Acceleration Due To Gravity (at the vehicle altitude)	DOWN					
83	V _{CAL}	VCAL	calibratedAirspeed_nmih-1 (calibrated_airspeed_nmih-1)	FWD					
95	I _{xx}	XIXX	bodyXXMomentOfInertia_slugf2 bodyXXMomentOfInertia_kgm2 (body_xx_moment_of_inertia_slugf2)	Vehicle X - Moment Of Inertia about Cg body frame	NSC		10) 1.5.2		
96	I _{yy}	XIYY	bodyYYMomentOfInertia_slugf2 bodyYYMomentOfInertia_kgm2 (body_yy_moment_of_inertia_slugf2)	Vehicle Y - Moment Of Inertia about Cg body frame	NSC		10) 1.5.2		
97	I _{zz}	XIZZ	bodyZZMomentOfInertia_slugf2 bodyZZMomentOfInertia_kgm2 (body_zz_moment_of_inertia_slugf2)	Vehicle Z - Moment Of Inertia about Cg body frame	NSC		10) 1.5.2		
98	I _{xz}	XIXZ	bodyXZProductOfInertia_slugf2 bodyXZProductOfInertia_kgm2 (body_xz_product_of_inertia_slugf2)	Vehicle Xz Prod Of Inertia about Cg body frame	NSC		10) 1.5.3		
99	I _{xy}	XIXY	bodyXYProductOfInertia_slugf2 bodyXYProductOfInertia_kgm2 (body_xy_product_of_inertia_slugf2)	Vehicle Xy Prod Of Inertia about Cg body frame	NSC		10) 1.5.3		
100	I _{yz}	XIYZ	bodyYZProductOfInertia_slugf2 bodyYZProductOfInertia_kgm2	Vehicle Yz Prod Of Inertia about Cg	NSC		10) 1.5.3		

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
101	M	XMASS	(body_yz_product_of_inertia_slugf2) totalMass_slug totalMass_kg (total_mass_slug)	body frame Total Mass Of Vehicle (including Fuel, crew, cargo, stores, passengers, etc.)	NSC				
102	C _L	CL	coefficientOfLift (coefficient_of_lift)	Coefficient Of Lift, Total, includes effects of stores	UP			3	
103	C _D	CD	coefficientOfDrag (coefficient_of_drag)	Coefficient Of Drag, Total, includes effects of stores	AFT			3	
<p>Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.</p>									
104	C _x	CX	aeroBodyXForceCoefficient (aero_body_x_force_coefficient)	X-body Force Coefficient due to aerodynamic loads, includes stores (Body axis)	FWD		10) 1.6.3	3	
105	C _y	CY	aeroBodyYForceCoefficient (aero_body_y_force_coefficient)	Y-body Force Coefficient due to aerodynamic loads, includes stores (Body axis)	RT		10) 1.6.3	3	
106	C _z	CZ	aeroBodyZForceCoefficient (aero_body_z_force_coefficient)	Z-body Force Coefficient due to aerodynamic loads, includes stores (Body axis)	DOWN		10) 1.6.3	3	
<p>Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of</p>									

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
the three components as defined below.									
107	F _{AX}	FAX	aeroBodyXForce_lbf aeroBodyXForce_N (aero_body_x_force_lbf)	Total X-body Force due to aerodynamic loads, includes stores (Body axis)	FWD			3	
108	F _{AY}	FAY	aeroBodyYForce_lbf aeroBodyYForce_N (aero_body_y_force_N)	Total Y-body Force due to aerodynamic loads, includes stores (Body axis)	RT			3	
109	F _{AZ}	FAZ	aeroBodyZForce_lbf aeroBodyZForce_N (aero_body_z_force_lbf)	Total Z-body Force due to aerodynamic loads, includes stores (Body axis)	DOWN			3	
Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.									
110	F _{TX}	FEX FTX	thrustBodyXForce_lbf thrustBodyXForce_N (thrust_body_x_force_lbf)	Total engine thrust Force, X-body axis	FWD			3	
111	F _{TY}	FEY FTY	thrustBodyYForce_lbf thrustBodyYForce_N (thrust_body_y_force_lbf)	Total engine thrust Force, Y-body axis	RT			3	
112	F _{TZ}	FEZ FTZ	thrustBodyZForce_lbf thrustBodyZForce_N (thrust_body_z_force_lbf)	Total engine thrust Force, Z-body axis	DOWN			3	
Vector of Geocentric Earth (GE) Fixed									

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
axis translational velocities comprised of the three components as defined below.									
113	F _{GX}	FGX	gearBodyXForce_lbf gearBodyXForce_N (gear_body_x_force_lbf)	Total landing gear Force, X-body axis	FWD			3	
114	F _{GY}	FGY	gearBodyYForce_lbf gearBodyYForce_N (gear_body_y_force_lbf)	Total landing gear Force, Y-body axis	RT			3	
115	F _{GZ}	FGZ	gearBodyZForce_lbf gearBodyZForce_N (gear_body_z_force)	Total landing gear Force, Z-body axis	DOWN			3	
Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.									
116	F _x	FTX FX	totalBodyXForce_lbf totalBodyXForce_N (total_body_x_force_lbf)	Total Forces On A/c, X-body axis	FWD			3	
117	F _y	FTY FY	totalBodyYForce_lbf totalBodyYForce_N (total_body_y_force_lbf)	Total Forces On A/c, Y-body axis	RT			3	
118	F _z	FTZ FZ	totalBodyZForce_lbf totalBodyZForce_N (total_body_z_force_lbf)	Total Forces On A/c, Z-body axis	DOWN			3	

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.						
123	C _l	CLL	aeroBodyRollMomentCoefficient (aero_body_roll_moment_coefficient)	Total Aerodynamic Rolling Moment Coeffocoent, Moment about the X-body axis	RWD			3	
124	C _m	CLM	aeroBodyPitchMomentCoefficient (aero_body_pitch_moment_coefficient)	Total Aerodynamic Pitching Moment Coeffocoent, Moment about the Y-body axis	ANU			3	
125	C _n	CLN	aeroBodyYawMomentCoefficient (aero_body_yaw_moment_coefficient)	Total Aerodynamic yawing Moment Coeffocoent, Moment about the Z-body axis	ANR			3	
			Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.						
126	L _A	TAL	aeroBodyRollMoment_fbf aeroBodyRollMoment_Nm (aero_body_roll_moment_fbf)	Total Aerodynamic Rolling moment (including attached stores), about the X-body axis	RWD				
127	M _A	TAM	aeroBodyPitchMoment_fbf	Total Aerodynamic pitching moment	ANU				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		aeroBodyPitchMoment_Nm (aero_body_pitch_moment_flbf)	(including attached stores), about the Y-body axis						
128	N _A	TAN	aeroBodyYawMoment_flbf aeroBodyYawMoment_Nm (aero_body_yaw_moment_flbf)	Total Aerodynamic yawing moment (including attached stores), about the Z-body axis	ANR				
Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.									
129	L _T	TEL	thrustBodyRollMoment_flbf thrustBodyRollMoment_Nm (thrust_body_roll_moment_flbf)	Total Engine Rolling Moment, about the X-body axis	RWD				
130	L _M	TEM	thrustBodyPitchMoment_flbf thrustBodyPitchMoment_Nm (thrust_body_pitch_moment_flbf)	Total Engine pitching Moment, about the Y-body axis	ANU				
131	L _N	TEN	thrustBodyYawMoment_flbf thrustBodyYawMoment_Nm (thrust_body_yaw_moment_flbf)	Total Engine yawing Moment, about the X-body axis	ANR				
Vector of Geocentric Earth (GE) Fixed									

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
axis translational velocities comprised of the three components as defined below.									
132	M_{gx}	TGL	landingGearBodyRollMoment_flb landingGearBodyRollMoment_Nm (landing_gear_body_roll_moment_flb)	Total Landing Gear Rolling Moment, about the X-body axis	RWD				
133	M_{gy}	TGM	landingGearBodyPitchMoment_flb landingGearBodyPitchMoment_Nm (landing_gear_body_pitch_moment_flb)	Total Landing gear Pitch Moment, about the Y-body axis	ANU				
134	M_{gz}	TGN	landingGearBodyYawMoment_flb landingGearBodyYawMoment_Nm (landing_gear_body_yaw_moment_flb)	Total Landing Gear Yawing Moment, about the Z-body axis	ANR				
Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.									
135	Mtotx	TTL	totalBodyRollMoment_flb totalBodyRollMoment_Nm (total_body_roll_moment_flb)	Total Rolling Moment, about the X-body axis	RWD				
136	Mtoty	TTM	totalBodyPitchMoment_flb totalBodyPitchMoment_Nm	Total Pitching Moment, about the Y-body axis	ANU				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		(total_body_pitching_moment_flbf)							
137	Mtotz	TTN	totalBodyYawMoment_flbf totalBodyYawMoment_Nm (total_body_yaw_moment_flbf)	ANR					
138	HGT_RWY	runwayHeightAboveSL_ft runwayHeightAboveSL_m (runway_height above SL ft)	Height Of Runway W/r/t Sea Level	Above					
<p>Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of the three components as defined below.</p>									
139	XPLT2CG	pilotEyeBodyXCGReference_ft pilotEyeBodyXCGReference_m (pilot_eye_body_X_CG_reference_ft)	X Position Of Pilot eye point W/r/t C.g., in the body axis system	Eye FWD of CG					
140	YPLT2CG	pilotEyeBodyYCGReference_ft pilotEyeBodyYCGReference_m (pilot_eye_body_Y_CG_reference_ft)	Y Position Of Pilot eye point W/r/t C.g. , in the body axis system	EyeRT of the CG					
141	ZPLT2CG	pilotEyeBodyZCGReference_ft pilotEyeBodyZCGReference_m (pilot_eye_body_Z_CG_reference_ft)	Z Position Of Pilot eye point W/r/t C.g. , in the body axis system	Eye below CG					
<p>Vector of Geocentric Earth (GE) Fixed axis translational velocities comprised of</p>									

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
			the three components as defined below.						
142	XCG	GEaxisXTouchdownPoint_ft GEaxisXTouchdownPoint_m (GEaxis_X_touchdown_point_ft) or FEaxisXTouchdownPoint_ft FEaxisXTouchdownPoint_m (FEaxis_X_touchdown_point_ft)	C.g. X-position W/r/t Runway touchdown point FE (flat earth or local) frame or GE frame, whichever applies.	CG NORTH of TD point					
143	YCG	GEaxisYTouchdownPoint_ft GEaxisYTouchdownPoint_m (GEaxis_Y_touchdown_point_ft) or FEaxisYTouchdownPoint_ft FEaxisYTouchdownPoint_m (FEaxis_Y_touchdown_point_ft)	C.g. Y-position W/r/t Runway FE (flat earth or local) frame or GE frame, whichever applies.	CG East of TD point					
144	HCG	GEaxisZTouchdownPoint_ft GEaxisZTouchdownPoint_m (GEaxis_Z_touchdown_point_ft) or FEaxisZTouchdownPoint_ft FEaxisZTouchdownPoint_m (FEaxis_Z_touchdown_point_ft)	C.g. Z-position W/r/t Runway FE (flat earth or local) frame or GE frame, whichever applies. (this variable is normally negative)	CG below the TD point					

	Symbol	Short Name	Full Variable Name	Description	Sign	Initial	Min	Max	Note	Date
					Convention	Value	Value	Value		Changed
145		WEIGHT	grossWeight_lbm grossWeight_kg (gross_weight_lbm)	Aircraft Gross Weight	NSC					
146	q	QBAR	dynamicPressure_lbf-2 dynamicPressure_Nm-2 (dynamic_pressure_lbf-2)	Dynamic Pressure	NSC					
147	\bar{q}	QBARC	impactPressure_lbf-2 impactPressure_Nm-2 (impact_pressure_lbf-2)	Impact Pressure	NSC					
148	A	AREA	referenceWingArea_f2 referenceWingArea_m2 (reference_wing_area_f2)	Reference Wing Area	NSC					
149	b	SPAN	referenceWingSpan_f referenceWingSpan_m (reference_wing_span_f)	Reference Wing Span	NSC					
150	c	CHORD	referenceWingChord_f referenceWingChord_m (reference_wing_chord_f)	Mean Aerodynamic Chord (reference wing chord)	NSC					
151	ρ	RHO	airDensity_lbm-3 airDensity_kgpm-3 (air_density_lbm-3)	Air Density, At Altitude	NSC					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
152	a	SOUND	speedOfSound_fs-2 speedOfSound_ms-2 (speed_of_sound_fs-2)	NSC					
			eulerAngleInitialCondition_d(3) eulerAngleInitialCondition_r(3) (euler_angle_initial_condition_d(3))					Vector of initial Euler angles comprised of the three components as defined below.	
153		PHIIC	rollEulerAngleInitialCondition_d rollEulerAngleInitialCondition_r (roll_euler_angle_initial_condition_d)	RWD					
154		THETIC	pitchEulerAngleInitialCondition_d pitchEulerAngleInitialCondition_r (pitch_euler_angle_initial_condition_d)	ANU					
155		PSIIC	yawEulerAngleInitialCondition_d yawEulerAngleInitialCondition_r (yaw_euler_angle_initial_condition_d)	ANR					
156	γ_{VIC}	GAMVIC	flightPathAngleInitialCondition_r flightPathAngleInitialCondition_d (flight_path_angle_	AH					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
157	Γ_{HC}	GAMHIC	initial_condition_r) flightPathAzimuthInitialCondition_r flightPathAzimuthInitialCondition_d (flight_path_azimuth_ initial_condition_r) (Ground_Track_Velocity_Angle)	Initial Horizontal Flt Path Angle	CWFN				
			s_bodyAngularRateInitialCondition_r s-1(3) s_bodyAngularRateInitialCondition_d s-1(3)(s_body_angular_rate_ initial_condition_rs-1(3))	Vector of initial body axis angular rates comprised of the three components as defined below.					
158	PBIC		s_bodyRollRateInitialCondition_rs-1 s_bodyRollRateInitialCondition_ds-1 (s_body_roll_rate_ initial_condition_rs-1)	Initial Roll Angular Rate	RWD				
159	QBIC		s_bodyPitchRateInitialCondition_rs-1 s_bodyPitchRateInitialCondition_ds-1 (s_body_pitch_rate_ initial_condition_rs-1)	Initial Pitch Angular Rate	ANU				
160	RBIC		s_bodyYawRateInitialCondition_rs-1 s_bodyYawRateInitialCondition_ds-1 (s_body_yaw_rate_ initial_condition_rs-1)	Initial Yaw Angular Rate	ANR				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
161	VEQIC	equivalentAirspeedInitialCondition_n mih-1	Initial Equiv Air Speed	NSC					
162	XCG	GEaxisXTouchdownPointInitialCondition_ft GEaxisXTouchdownPointInitialCondition_m (GEaxis_X_touchdown_point_initial_condition_ft) or FEaxisXTouchdownPointInitialCondition_ft FEaxisXTouchdownPointInitialCondition_m (FEaxis_X_touchdown_point_initial_condition_ft)	Initial Distance From Runway	NORTH					
163	YCG	GEaxisYTouchdownPointInitialCondition_ft GEaxisYTouchdownPointInitialCondition_m (GEaxis_Y_touchdown_point_initial_condition_ft) or FEaxisYTouchdownPointInitialCondition	Initial Distance From Runway	EAST					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
164	HCG	ion_ft FEaxisYTouchdownPointInitialCondi ion_m (FEaxis_Y_touchdown_point_initial condition_ft) GEaxisZTouchdownPointInitialCondi tion_f GEaxisZTouchdownPointInitialCondi tion_m (GEaxis_Z_touchdown_point_initial condition_f) ion FEaxisZTouchdownPointInitialCondit ion_f FEaxisZTouchdownPointInitialCondit ion_m (FEaxis_Z_touchdown_point_initial_c ondition_ft)	Initial Height Above Sea Level	UP					
165	WEIGHTIC	grossWeightInitialCondition_lbm grossWeightInitialCondition_kg (gross_weight_initial_condition_lbm)	Initial Gross Weight	NSC					
166	CG	XBodyCGReference_f	C.g. Position W/r/t L.e. Of the mean	AFT					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
		XBodyCGReference_m (X_body_CG_reference_f)	aerodynamic chord						
167	a _{SL}	SOUND_SL	seaLevelSpeedOfSound_fs-2 seaLevelSpeedOfSound_ms-2 (sea_level_speed_of_sound_fs-2)						
168		TIME	simTime_s simTime_s (sim_time_s)						
169		TR	totalTempRatio_C totalTempRatio_K (total_temp_ratio_C)						
170		PR	totalPressureRatio_C totalPressureRatio_K (total_pressure_ratio_C)						
171		D2R	degToRad degToRad (deg_to_rad)						
172		R2D	radToDeg radToDeg (rad_to_d)						
173	T _{AMB}	TAMB	ambientTemperature_C ambientTemperature_K						

	Symbol	Short Name	Full Variable Name	Description	Sign	Initial	Min	Max	Note	Date
					Convention	Value	Value	Value		Changed
174	P _{AMB}	PAMB	(ambient_temperature_C) ambientPressure_lbf-2 ambientPressure_Nm-2 (ambient_pressure_lbf-2)	Ambient Pressure at altitude	NSC					
175	T _{TOT}	TTOT	totalTemp_C totalTemp_K (total_temp_C)	Total Temperature at altitude	NSC					
176	P _{TOT}	PTOT	totalPressure_lbf-2 totalPressure_Nm-2 (total_pressure_lbf-2)	Total Pressure at altitude	NSC					
177	I _{EXX}	IEXX	engineXXMomentOfInertia_slugf2 engineXXMomentOfInertia_kgm2 (engine_xx_moment_of_inertia_slugf2)	Moment of inertia about the X-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						
178	I _{EYY}	IEYY	engineYYMomentOfInertia_slugf2 engineYYMomentOfInertia_kgm2 (engine_yy_moment_of_inertia_slugf2)	Moment of inertia about the Y-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						
179	I _{EZZ}	IEZZ	engineZZMomentOfInertia_slugf2 engineZZMomentOfInertia_kgm2 (engine_zz_moment_of_inertia_slugf2)	Moment of inertia about the Z-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
I _{EXZ}	IEXZ	engineXZProductOfInertia_slugf2 engineXZProductOfInertia_kgm2 (engine_xz_product_of_inertia_slugf2)	Product of inertia about the XZ-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						
I _{EXY}	IEXY	engineXYProductOfInertia_slugf2 engineXYProductOfInertia_kgm2 (engine_xy_product_of_inertia_slugf2)	Product of inertia about the XY-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						
I _{EYZ}	IEYZ	engineYZProductOfInertia_slugf2 engineYZProductOfInertia_kgm2 (engine_yz_product_of_inertia_slugf2)	Product of inertia about the YZ-axis Of Rotating Eng, for an engine with the propeller, includes the propeller This is wrt the axis of the engine						
				Vector _____ comprised of the three components as defined below.					
180	u _B	UBD or sd_UBD	sd_bodyXacceleration_fs-2 sd_bodyXacceleration_ms-2 (sd_body_X_acceleration_fs-2)	Lnongitudinal acceleration (along the X-body axis)	FWD				
				EOM can be formulated such that UBD is not a state derivative, correct?					
181	v _B	VBD or sd_VBD	sd_bodyYacceleration_fs-2 sd_bodyYacceleration_ms-2 (sd_body_Y_acceleration_fs-2)	Right Sideward Acceleration, B-axis	RT				
182	w _B	WBD or	sd_bodyZacceleration_fs-2	Downward Acceleration, B-axis	DOWN				

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
	sd_WBD	sd_bodyZacceleration_ms-2 (sd_body_Z_acceleration_fs-2)	Vector _____ comprised of the three components as defined below.						
183	VTWN	netWindVelFromNorth_fs-1 netWindVelFromNorth_ms-1 (net_wind_vel_from_north_fs-1)	Net wind velocity from north (plus means wind is coming from the North) Net wind is the steady state winds plus any turbulences and shears.	NORTH wind					
184	VTWE	netWindVelFromEast_fs-1 netWindVelFromEast_ms-1 (net_wind_vel_from_east_fs-1)	Net wind velocity from East (plus means wind is coming from the East) Net wind is the steady state winds plus any turbulences and shears.	EAST					
185	VTWD	netWindVelFromBelow_fs-1 netWindVelFromBelow_ms-1 (net_wind_vel_from_below_fs-1)	Net wind velocity from below (plus means wind is coming from below) Net wind is the steady state winds plus any turbulences and shears.	DOWN					
			Vector _____ comprised of the three components as defined below.						
186	VNTURB	turbulenceFromNorth_fs-1 turbulenceFromNorth_ms-1 (turbulence_from_north_fs-1)	North component of turbulence (plus means turbulence is coming from the North)	NORTH					
187	VETURB	turbulenceFromEast_fs-1	East component of turbulence (plus means	EAST					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		turbulenceFromEast_ms-1 (turbulence_from_east_fs-1)	turbulence is coming from the East)						
188	VDTURB	turbulenceFromBelow_fs-1 turbulenceFromBelow_ms-1 (turbulence_from_below_fs-1)	Down component of turbulence (plus means turbulence is coming from below)	DOWN					
189	PAMBR	ambientPressureRatio (Ambient_Pressure_Ratio)	Ratio Of ambient pressure at altitude to sea level ambient ressure	NSC					
190	TAMBR	ambientTemperatureRatio (ambient temperature ratio)	Ratio Of ambient temperature at altitude to sea level ambient temp.	NSC					
<p>Vector _____ comprised of the three components as defined below.</p>									
191	ΔX_{cg}	DXCG	aircraftBodyXCGPosition_ft aircraftBodyXCGPosition_m (aircraft_body_X_CG_position_ft)	Cg Displacement From the aerodynamic force and moment reference center, + is CG fwd of the Aerodynamic Reference Center (ARC). The ARC is the reference point that the aero model forces and moments act upon the aircraft.	FWD				
192	ΔY_{cg}	DYCG	aircraftBodyYCGPosition_ft aircraftBodyYXCGPosition_m (aircraft_body_Y_CG_position_ft)	Cg Displacement From the aerodynamic force and moment reference center, + is CG to the right of the ARC	RT				
193	ΔZ_{cg}	DZCG	aircraftBodyZCGPosition_ft aircraftBodyZCGPosition_m (aircraft_body_Z_CG_position_ft)	Cg Displacement From the aerodynamic force and moment reference center, + is CG below the the ARC	DWN				

	Symbol	Short Name	Full Variable Name	Description	Sign	Initial	Min	Max	Note	Date
					Convention	Value	Value	Value		Changed
194	p _s	PS	stabilityaxisRollRate_rs-1 stabilityaxisRollRate_ds-1 (stabilityaxis_roll_rate_rs-1)	Stability Axis roll rate Haven't defined stability axis	RWD					
195	r _s	RS	stabilityaxisYawRate_rs-1 stabilityaxisYawRate_ds-1 (stabilityaxis_yaw_rate_rs-1)	Stability Axis yaw rate	ANR					
196		PBDEG	Body_Roll_Acceleration_ds-2	Roll rate, body axis	RWD					
197		QBDEG	Body_Pitch_Acceleration_ds-2	Pitch rate, body axis	ANU					
198		RBDEG	Body_Yaw_Acceleration_ds-2	Yaw rate, body axis	ANR					
199										
200		IWEEL		Landing Gear Down	NSC					
201		IWEELC		Command Landing Gear Down	NSC					
202		ILGTRN		Landing Gear In Transit	NSC					
203		IPARAC		Activate Parachute	NSC					
204		IATCG		Cg Reference Point Moment Transfer FlagND						
205										
206										
207										
208										
209		NX		X Body acceleration at CG, includes the	FWD					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
210	NY		gravity vector Y Body acceleration at CG, includes the gravity vector	RT					
211	NZ		Z Body acceleration at CG, includes the gravity vector	DOWN					
212									
213									
228	DTAMB_R		Delta to ambient temperature, deg Rankin Vector comprised of the three						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			components as defined below.						
229	XCGLOC		X-location in inertial space of CG						
230	YCGLOC		Y-location in inertial space of CG						
231	ZCGLOC		Z-location in inertial space of CG						
			Vector _____ comprised of the three components as defined below.						
232	XPLOC		X-location in inertial space of pilot						
233	YPLOC		Y-location in inertial space of pilot						
234	ZPLOC		Z-location in inertial space of pilot						
235	RR		Radius of Earth + height of rwy above SL						
236	UUU		Inertial velocity trans to body x-axis	+FWD					
237	VVV		Inertial velocity trans to body y-axis	+RT					
238	WWW		Inertial velocity trans to body z-axis	+DWN					
			Vector _____ comprised of the three components as defined below.						
239	PTURB		Body axis roll turbulence	RT					
240	QTURB		Body axis pitch turbulence	ANU					
241	RTURB		Body axis yaw turbulence	RT					
			Vector _____ comprised of the three components as defined below.						
242	PBWN		Roll rate wrt roll turbulence	RT					
243	QBWN		Pitch rate wrt pitch turbulence	UP					
244	RBWN		Yaw rate wrt yaw turbulence	RT					

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
245	PSWN		Stability axis roll rate w/turb	RT					
246	RSWN		Stability axis yaw rate w/turb	RT					
247	RALT	heightAboveTerrain_f heightAboveTerrain_m	height above the terrain						
248	RE	Radius_of_Smooth_Earth_f	Radius of Earth (center to smooth surface which is mean sea level), round earth model						
	H_O_T	heightOfTerrain_f heightOfTerrain_m (Height_of_Terrain_f)	Height of the terrain under the a/c cg. It is the terrain height above the smooth surface of of the earth, regardless whether a flat, round or oblate spheroid model is used.						
	RE_OS	Radius_Of_Oblate_Spheroid_Earth_f	Radius of Earth, center to smooth surface, oblate spheroid earth model.						
249	DTINV		Inverse of simulation time step						
250	G_INV		Inverse of acceleration due to gravity						
251	FPS2KTS		Conversion from feet/sec to knots						
252	KTS2FPS		Conversion from knots to feet/sec						
253	TAMB_R		Ambient temperature, degrees Rankin						
254	TTOT_R		Total temperature, degrees Rankin						
255	ALT_SET		Altimeter setting (Kohlsman window)						
256	ALT_PRESS	Pressure_Altitude_f	Pressure altitude						
	URE								

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
257	ALT_TAMB _REF		Altitude at reference temperature						
258	TAMB_R_R EF		Ref. ambient temperature (non-standard)						
259	RHO_SL	seaLevelAirDensity_lbf3	Air density at sea level						
260	TAMB_R_S L	seaLevelAmbientTemp_	Standard day ambient temperature						
261	PAMB_SL		Standard day ambient pressure						
262	CGXREF	(X_CG_Reference_Inches_Constant)	X-location of reference CG (fuselage sta	AFT					
263	CGYREF	(Y_CG_Reference_Inches_Constant)	Y-location of reference CG (buttline)	LEFT					
264	CGZREF	(Z_CG_Reference_Inches_Constant)	Z-location of reference CG (waterline)	UP					
265	PI	pi	Constant = pi = 3.14159						
267	RALT_TERR AIN		Radar alt perpendicular to terrain slope						
268	VNGUST		North wind gust component	North					
269	VEGUST		East wind gust component	East					
270	VDGUST		Down wind gust component	Down					
271	WIND_SPEE D		Total velocity of steady wind						
272	WIND_DIRE CTION		Steady wind heading (blowing FROM)						
273	UBURB		Body x-axis component of carrier						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
			burbleFT/S						
274	VBURB		Body y-axis component of carrier						
			burbleFT/S						
275	WBURB		Body z-axis component of carrier						
			burbleFT/S						
276	PBURB		Roll component of carrier burble	RT					
277	QBURB		Pitch component of carrier burb	ANU					
278	TURB_LEV		Level of severity of turbulence						
			EL						
279	TURB_MOD		DRYDEN = 1, Von Karman = 2						
			EL						
280	TURB_TYPE		Random = 1, Repeatable = 2						
281	GUST_LEVE		Step gust level - magnitude,frequency						
			L						
282	BURB_TYP		Ship burble type 0-off,1-random,2:11 rpt						
			E						
283	FDX		Delta to x-axis body force	+FWD					
284	FDY		Delta to y-axis body force	+RT					
285	FDZ		Delta to z-axis body force	+DOWN					
286	TDL		Delta to roll moment	+RWD					
287	TDM		Delta to pitch moment	+ANU					
288	TDN		Delta to yaw moment	+ANR					
289	IFLAPC		Flap command (0:retract, 1..n:extend)						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
290	IFLAP		Flap status (-1:trans,0:up,1..n out)						
291	IWOW	(Weight_On_Wheels)	Weight-on-wheels flag (0:none,1:on)						
292	SLOPE_RW		Slope (ie "pitch") of runway						
	Y								
293	BANK_RWY		Bank (ie "roll") of runway	RT					
294	CBNKRWY		Cosine of runway Euler bank angle						
295	SBNKRWY		Sine of runway Euler bank angle						
296	CSLPRWY		Cosine of runway Euler pitch angle						
297	SSLPRWY		Sine of runway Euler pitch angle						
298	PBGUST		Body axis roll gust	RT					
299	QBGUST		Body axis pitch gust	RT					
300	TAMB_C		Ambient temp.- used for non-standard day						
301	ALT_DENSI		Density altitude						
	TY								
302	PAMB_ST		Ambient pressure, standard day						
303	TAMB_R_S		Ambient temperature, standard day						
	T								
304	RHO_ST		Ambient density, standard day						
305	DELTA_PA		Ambient pressure delta from standard day						
	MB								
306	DELTA_TA		Ambient temp. delta from standard day						
	MB								
307	DELTA_RH		Ambient density delta from standard						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
	O		daySLUG/FT3						
308	NS_PAMB		Non-standard ambient pressure flag						
309	NS_ALTP		Non-standard pressure altitude flag						
310	NS_TAMB		Non-standard ambient temperature flag						
311	NS_DENS		Non-standard ambient density flag						
312	ALFA_TRIM		Target angle of attack for trim	ANU					
313	BETA_TRIM		Target angle of sideslip for trim	ANL					
		Trailing_Edge_Flap_Deflection	Trailing edge flap deflection						
		Leading_Edge_Flap_Deflection	Leading edge flap deflection						
		Spoiler_Deflection	Spoiler deflection						
		Aileron_Deflection	Aileron deflection						
		Rudder_Deflection	Rudder deflection						
		Stabilizer_Deflection	Stabilizer deflection						
		Speedbrake_Deflection	Speedbrake deflection						
		Canard_Deflection	Canard Deflection						
		Elevator_Deflection	Elevator deflection						
		Aircraft_Landing_Gear_Status_Position	array of gear positions (array)						
		Ownship_Linear_Velocity	Ownship linear velocity VECTOR						
		Ownship_Linear_Acceleration	Ownship linear acceleration VECTOR						
		Ownship_Angular_Position	Ownship angular position VECTOR						
		Ownship_Angular_Velocity	Ownship angular velocity VECTOR						
		Ownship_Angular_Acceleration	Ownship angular acceleration VECTOR						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		Ownship_Earth_Axis_Velocity	Ownship earth axis velocity VECTOR						
		Ownship_Earth_Axis_Acceleration	ownship earth axis acceleration VECTOR						
		Ownship_Attitude_Relative_To_Deck	Ownship attitude relative to deck VECTOR						
		Quaternion_E1	Quaternion E1						
		Quaternion_E2	Quaternion E2						
		Quaternion_E3	Quaternion E3						
		Quaternion_E4	Quaternion E4						
		Last_Times_Quaternion_E1_Rate	previous Quaternion E1 dot						
		Last_Times_Quaternion_E2_Rate	previous Quaternion E2 dot						
		Last_Times_Quaternion_E3_Rate	previous Quaternion E3 dot						
		Last_Times_Quaternion_E4_Rate	previous Quaternion E4 dot						
		Delta_Time	Time step						
		Body_To_Earth_Transformation_Matrix	Transformation matrix from body axis to earth axis						
		Direction_Cosine_Matrix	matrix of direction cosines						
		Angle_Of_Attack_At_Stall_Onset	Angle of attack at stall onset						
		Body_Air_Velocity	Body air velocity VECTOR						
		Body_Air_Acceleration	Body air acceleration VECTOR						
		Normal_Load_Factor	$(F_{xb} \sin(\alpha) - F_{zb} \cos(\alpha)) / W_{gross}$						
		Platform_Velocity	platform velocity VECTOR (see CRAFT_RA.A)						
		Air_Density_Ratio	Air density ratio ($\rho_{amb} / \rho_{std_SL}$)						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		Meridional_Earth_Radius	(see EAR_RAD.A)						
		Normal_Earth_Radius	round or oblate spheroid earth model? (see EAR_RAD.A)						
		Geodetic_Altitude	(see CRAFT_RA.A)						
		Wander_Angle	(see CRAFT_RA.A)						
		Earth_Rotation_X_Rate	Earth rotation x rate (see EAR_RO_R.A)						
		Earth_Rotation_Y_Rate	Earth rotation y rate (see EAR_RO_R.A)						
		Earth_Rotation_Z_Rate	Earth rotation z rate (see EAR_RO_R.A)						
		Coriolis_Acceleration	Coriolis acceleration VECTOR						
		Craft_X_Velocity	Craft x velocity (see CRAFT_RA.A)						
		Craft_Y_Velocity	Craft y velocity (see CRAFT_RA.A)						
		Fuel_Tank_Quantities	Array of fuel weights of each tank						
		Drift_Angle	= (true heading) - (ground track)						
		X_CG_Location							
		Lift_Due_Do_Angle_Of_Attack	lift due to angle of attack						
		Lift_Due_To_Angle_Of_Attack_Rate	Lift due to angle of attack rate						
		Pitching_Moment_Due_To_Elevator	Pitching moment due to elevator						
		Yawing_Moment_Due_To_Rudder	yawing moment due to rudder						
		Oscillatory_Roll_Rate	Oscillatory roll rate						
		Oscillatory_Pitch_Rate	Oscillatory pitch rate						
		Oscillatory_Yaw_Rate	Oscillatory yaw rate						
		Oscillatory_Roll_Rate_Stability_Derivative	Oscillatory roll rate stab. deriv.						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date Changed
		Oscillatory_Yaw_Rate_Stability_Derivative	Oscillatory yaw rate stab. deriv.						
		Last_Times_Linear_Velocity	linear velocities from N-1 (array)						
		Last_Times_Angular_Position	previous angular position VECTOR						
		Last_Times_Angular_Velocity	angular velocity VECTOR (N-1)						
		Last_Times_Angular_Acceleration	angular accelration VECTOR (N-1)						
		Fuel_X_Moment	array of x-momt for each tank (array)						
		Fuel_Y_Moment	array of y-momt for each tank (array)						
		Fuel_Z_Moment	array of z-momt for each tank (array)						
		Total_X_Moments	total x moments						
		Total_Y_Moments	total y moments						
		Total_Z_Moments	total z moments						
		Cargo_X_Position	cargo x position						
		Cargo_Y_Position	cargo y position						
		Cargo_Z_Position	cargo z position						
		Cargo_X_Moment	cargo x moment						
		Cargo_Y_Moment	cargo y moment						
		Cargo_Z_Moment	cargo z moment						
		Aircraft_Empty_Weight_X_Moment	A/C empty weight x moment						
		Aircraft_Empty_Weight_Y_Moment	A/C empty weight y moment						
		Aircraft_Empty_Weight_Z_Moment	A/C empty weight z moment						
		Total_Ground_Reaction_Body_Axis_X_Force	Total ground reaction x force (body axis)						

Symbol	Short Name	Full Variable Name	Description	Sign Convention	Initial Value	Min Value	Max Value	Note	Date
		Total_Ground_Reaction_Body_Axis_Y_Force	Total ground reaction y force (body axis)						
		Total_Ground_Reaction_Body_Axis_Z_Force	Total ground reaction z force (body axis)						
		Total_Ground_Reaction_Body_Axis_Rolling_Moment	Total ground reaction pitch momt (body axis)						
		Total_Ground_Reaction_Body_Axis_Pitching_Moment	Total ground reaction roll momt (body axis)						
		Total_Ground_Reaction_Body_Axis_Yawing_Moment	Total ground reaction yaw momt (body axis)						
		Engine_Thrust	array of engine thrusts (array)						
		Thrust_Coefficient	Thrust coefficient						

KEY TO LISTING ABBREVIATIONS

Notes: (1)Axis Systems Used:

GE = Geo-centric earth fixed axis sytem which is the

ANSI/AIAA 1.1.3 Geocentric Earth-fixed axis system [Ref 10]

DIS Geocentric Cartesian Coordinate System (also referred to as World Coordinate System) [Ref. 38]

The DIS and AIAA axis systems are identical.

Rotating Earth with axis system origin at Earth's center, $X_{(GE)}$ axis intersects the surface at Greenwich Meridian and the Equator,

$Z_{(GE)}$ axis is coincident with the Earth's spin axis North, and $Y_{(GE)}$ axis completing the right handed triad.

When referred to in a variable name it is ..._GE_... and in a symbol it is (GE). The parenthesis indicating the letters GE refer to an axis system.

- (2) NASA Ames[Ref 39] , DIS [Ref 38], ANSI/AIAA [ref 10], and NAWC-TSD agree on this definition, This is a generally accepted definition.

- (3) NASA Ames[Ref 39] , ANSI/AIAA [ref 10], and NAWC-TSD agree on this definition. Not defined by DIS. This is a generally accepted definition.

- (4) Axis Systems Used:

FE (flat earth or local) frame is defined by NASA Ames [Ref. 10] as:

The Local (L) frame is situated on the earth's surface, directly under the vehicle. Its X_L axis points Northward and its Y_L axis points Eastward: both are parallel to the Earth's surface.

The Z_L axis points towards the Earth's center. It moves with the aircraft, the $-Z_L$ axis passes through the aircraft cg.

Since it moves with the aircraft it is not an inertia FE (flat earth or local) frame. The Local FE (flat earth or local) frame's origin is always a constant distance from the Earth's center.

- (5) Axis Systems Used:

B = Body Axis

which both ANSI/AIAA [Ref 10, 1.1.7] and NASA Ames [Ref 39] call "Body Axis" and DIS calls "Entity Coordinate System" [Ref 38]. All definitions are identical and normally accepted throughout industry.

The origin of the Body axis system is at the CG of the vehicle.

The X_B axis passes parallel to the horizontal (XY) reference plane of the vehicle and is positive forward,

The Y_B axis is parallel to the horizontal (XY) reference plane and is positive to the right.

The Z_B axis is positive down, completing the right handed triad.

When referred to in a variable name it is ..._B_... and in a symbol it is (B). The parenthesis indicating the letter B refers to an axis system.

84	FLOAT 32 BITS		XPR		Distance Of Pilot Down Runway	DOWN
85	FLOAT 32 BITS		YPR		Distance Of Pilot To Right Of Rwy	RIGHT
86	FLOAT 32 BITS		HPR		Height Of Pilot Above Runway	UP
87	FLOAT 32 BITS		DNR		Aircraft Distance North Of Runway	NORTH
88	FLOAT 32 BITS		DER		Aircraft Distance East Of Runway	EAST
89	FLOAT 32 BITS		HDG_RWY	Active_Runway_Heading_d	Compass heading of current runway	
90	FLOAT 32 BITS		XRUNWAY		X-position in NED of runway (latitude)	NORTH
91	FLOAT 32 BITS		YRUNWAY		Y-location in NED of runway (longitude)	EAST
92	FLOAT 32 BITS		CLATR		Cosine Of Runway Latitude	NORTH
93	FLOAT 32 BITS		SHDGRWY		Sine of runway compass heading	
94	FLOAT 32 BITS		CHDGRWY		Cosine of runway compass heading	
119	FLOAT 32 BITS		FN		Total Force, North Axis	NORTH

120	FLOAT 32 BITS		FE		Total Force, East Axis	EAST
121	FLOAT 32 BITS		FD		Total Force, Down Axis	DOWN
122	FLOAT 32 BITS	FG	FG	Gravitational_Force_lbf	Total Force Due To Gravity (at Alt.)	n